
Section 5-1: Inequalities and Compound Sentences

Warm-up: Refer to the postal regulations listed on page 271.
1. Find the volume of the smallest postcard that can be mailed for $.20.

2. Find the volume of the largest postcard that can be mailed for $.20.

3. Use the answers from the two questions above. Find the approximate ratio of the
largest volume to the smallest volume.

Inequality:

Compound Sentence:

Example 1: As of 1994, recorded temperatures in the state of Michigan have ranged from
a low of −51°F in Vanderbilt (1934) to 112°F in Mio (1936). Graph the range of
recorded temperatures T.

Intersection:

Union:

Example 2: People from age 16 to 65 can give blood at a blood bank.
a. Write a compound inequality to describe the possible ages A at which blood can be
given.

b. Graph the inequality on a number line.

Properties of Inequality (3 parts)

• Addition Property of Inequality

• Multiplication Properties of Inequality

Example 3: Solve 3x − 4 ≤ 26 and graph the solution set.

***When multiplying or dividing by a negative,

Example 4: An airplane flying at 34,000 feet descends at the rate of 2500 feet per minute.
After how many minutes will the plane be below 20,000 feet?

Example 5: Graph

x : x < 3 x ≥ π{ } .

Homework:

“To accomplish our destiny it is not enough to merely guard prudently
against road accidents. We must also cover before nightfall the distance

assigned to each of us.” - Alexis Carrel

